10/25/2005 Bank: (Aviation Mechanic Airframe) Airman Knowledge Test Question Bank The FAA computer-assisted testing system is supported by a series of supplement publications. These publications, available through several aviation publishers, include the graphics, legends, and maps that are needed to successfully respond to certain test items. Use the following URL to download a complete list of associated supplement books: http://av-info.faa.gov/data/computertesting/supplements. pdf | 1. A02A AM | 1Α | |------------|----| |------------|----| The cantilever wing uses - A) external struts or wire bracing. - B) no external bracing. - C) the skin to carry most of the load to the wing butt. ## 2. A02A AMA Which of the following conditions will determine acceptance of wood with mineral streaks? - A) Careful inspection fails to reveal any decay. - B) They produce only a small effect on grain direction. - C) Local irregularities do not exceed limitations specified for spiral and diagonal grain. ## 3. A02A AMA The I beam wooden spar is routed to - A) increase strength. - B) obtain uniform strength. - C) reduce weight. ## 4. A03A AMA Glue deterioration in wood aircraft structure is indicated - A) when a joint has separated and the glue surface shows only the imprint of the wood with no wood fibers clinging to the glue. - B) when a joint has separated and the glue surface shows pieces of wood and/or wood fibers clinging to the glue. - C) by any joint separation. ## 5. A03A AMA Laminated wood is sometimes used in the construction of highly stressed aircraft components. This wood can be identified by its 4. Cellulose tape. A) 1 and 2. 1/6 x height = stroke or line width. A) 52 inches. A piece of sheet metal is bent to a certain radius. The curvature of the bend is referred to as the C) testing with a 10 percent solution of caustic soda. D₀7A A) filing the metal. 27. B) testing with an acetic acid solution. | (Refer to Airframe figure 4.) The length of flat A is | | |---|--| | A) 3.750 inches. | | | 3) 3.875 inches. | | | C) 3.937 inches. | | | 28. D07A | AMA | | (Refer to Airframe figure 5.) What is the flat layout dimensio | on? | | A) 7.0 inches. | | | 3) 6.8 inches. | | | C) 6.6 inches. | | | 29. D02A | AMA | | When inspecting a composite panel using the ring test/tapp | ing method, a dull thud may indicate | | A) less than full strength curing of the matrix. | | | 3) separation of the laminates. | | | C) an area of too much matrix between fiber layers. | | | 30. D02A | AMA | | One of the best ways to assure that a properly prepared bates | tch of matrix resin has been achieved is | | A) perform a chemical composition analysis. | | | 3) have mixed enough for a test sample. | | | C) test the viscosity of the resin immediately after mixing. | | | 31. D02A | AMA | | When repairing puncture type damage of a metal faced lam the doubler should be tapered to | inated honeycomb panel, the edges of | | A) two times the thickness of the metal. | | | 3) 100 times the thickness of the metal. | | | C) whatever is desired for a neat, clean appearance. | | | 32. D02A | AMA | | Sandwich panels made of metal honeycomb construction at type of construction | re used on modern aircraft because this | | A) is lighter than single sheet skin of the same strength and | is more corrosion resistant. | | B) may be repaired by gluing replacement skin to the inner (C) has a high strength to weight ratio. | core material with thermoplastic resin. | | 33. D02A | AMA | | Timilari Timo wreage Test (| Question Built | | |--------------------------------------|---|---| | Which of these m water? | ethods may be used to ins | pect fiberglass/honeycomb structures for entrapped | | 1. Acoustic emiss | sion monitoring. | | | 2. X-ray. | | | | 3. Backlighting. | | | | A) 1 and 2. | | | | B) 1 and 3. | | | | C) 2 and 3. | | | | 34. | D04A | AMA | | What is the most | common method of cemen | iting transparent plastics? | | A) Heat method. | | | | B) Soak method. | | | | C) Bevel method. | | | | 35. | D04A | AMA | | If no scratches ar surfaces should b | - | plastic enclosure materials have been cleaned, their | | A) polished with r | rubbing compound applied | with a damp cloth. | | B) buffed with a c | clean, soft, dry cloth. | | | C) covered with a | a thin coat of wax. | | | 36. | D04A | AMA | | Cabin upholstery | materials installed in curre | nt standard category airplanes must | | A) be fireproof. | | | | B) be at least flan | ne resistant. | | | C) meet the requi | irements prescribed in Part | 43. | | 37. | D04A | AMA | | - | ansparent plastic enclosure and self-locking nuts, the nu | es which are retained by bolts extending through the ts should be | | A) tightened to a | firm fit, plus one full turn. | | | B) tightened to a | firm fit, then backed off one | e full turn. | | C) tightened to a | firm fit. | | | 38. | D05A | AMA | | (Refer to Airframe | e figure 2.) Select the prefe | rred drawing for proper countersinking. | A) All are acceptable. file:///S|/Craig%20S/Test%20Banks/AMA.htm (8 of 80)10/25/2005 8:06:00 AM Rivet pitch is the distance between the | A) centers of rive | ts in adjacent rows. | | |--|---|--| | B) centers of adja | acent rivets in the same row. | | | C) heads of rivets | s in the same row. | | | 45. | D05A | AMA | | (Refer to Airframe
made by a 100° c | - | n will accurately fit the conical depression | | A) 1. | | | | B) 2. | | | | C) 3. | | | | 46. | D05A | AMA | | What should be t | he included angle of a twist drill for | soft metals? | | A) 118°. | | | | B) 90°. | | | | C) 65°. | | | | 47. | D05A | AMA | | Shallow scratche | s in sheet metal may be repaired by | 1 | | A) burnishing. | | | | B) buffing. | | | | C) stop drilling. | | | | 48. | D05A | AMA | | • • | t splice is to be used to repair a sec
vets is used, the minimum allowable | tion of damaged aluminum skin. If a double overlap will be | | A) 1/2 inch. | | | | B) 3/4 inch. | | | | C) 13/16 inch. | | | | 49. | D05A | AMA | | What is the minin | num edge distance for aircraft rivets | ? | | A) Two times the | diameter of the rivet shank. | | | B) Two times the | diameter of the rivet head. | | | C) Three times th | ne diameter of the rivet shank. | | | 50. | D05A | AMA | | What is the minin | num spacing for a single row of airc | raft rivets? | | | | | A) Bleeder.B) Breather. C) Release. | 56. | D03A | AMA | |--|---|--| | When making repair. The final cleaning sh | s to fiberglass, cleaning of the area to be nould be made using | e repaired is essential for a good bond. | | A) MEK (methyl ethy | /l ketone). | | | B) soap, water, and | a scrub brush. | | | C) a thixotropic ager | nt. | | | 57. | D03A | AMA | | Fiberglass laminate | damage not exceeding the first layer or | ply can be repaired by | | , , , | consisting of a compatible resin and cle | | | , , | aged area until aerodynamic smoothnes | s is obtained. | | C) trimming the roug | th edges and sealing with paint. | | | 58. | D03A | AMA | | Fiberglass laminate | damage that extends completely throug | h one facing and into the core | | A) cannot be repaire | ed. | | | B) requires the repla | cement of the damaged core and facing | 3 . | | C) can be repaired b | y using a typical metal facing patch. | | | 59. | D03A | AMA | | Which of the following fastener holes in cor | ng, when added to wet resins, provide st
nposite panels? | rength for the repair of damaged | | 1. Microballoons. | | | | 2. Flox. | | | | 3. Chopped fibers. | | | | A) 2 and 3. | | | | B) 1 and 3. | | | | C) 1, 2, and 3. | | | | 60. | D03A | AMA | | Which of the following | ng are generally characteristic of carbon | /graphite fiber composites? | | 1. Flexibility. | | | | 2. Stiffness. | | | | 3. High compressive | strength. | | | 4. Corrosive effect in | n contact with aluminum. | | | 5. Ability to conduct | electricity. | | | A) 1 and 3. | | | MS20426AD-6-5 indicates a countersunk rivet which has D₀6A A) a shank length of 5/16 inch (excluding head). B) a shank length of 5/32 inch (excluding head). file:///S|/Craig%20S/Test%20Banks/AMA.htm (13 of 80)10/25/2005 8:06:00 AM C) three times the rivet diameter plus .096 inch. D₀6A Joggles in removed rivet shanks would indicate partial 72. A) bearing failure.B) torsion failure. Hole filling fasteners (for example, MS20470 rivets) should not be used in composite structures **AMA** A) possibility of causing delamination. primarily because of the 78. **D01A** AMA The Dzus turnlock fastener consists of a stud, grommet, and receptacle. The stud length is measured in A) hundredths of an inch. B) tenths of an inch. C) sixteenths of an inch. 80. E03A **AMA** What method of repair is recommended for a steel tube longeron dented at a cluster? A) Welded split sleeve. B) Welded outer sleeve. C) Welded patch plate. 81. **AMA** E₀₂A The oxyacetylene flame for silver soldering should be A) oxidizing. B) neutral. C) carburizing. **AMA** 82. E04A Welding over brazed or soldered joints is A) not permitted. B) permissible for mild steel. C) permissible for most metals or alloys that are not heat treated. 83. E04A **AMA** A resurfaced soldering iron cannot be used effectively until after the working face has been A) fluxed. B) polished. C) tinned. F₀4A **AMA** 84. file:///SI/Craig%20S/Test%20Banks/AMA.htm (15 of 80)10/25/2005 8:06:00
AM A) It removes the carbon content. B) It hardens the surface. Why should a carburizing flame be avoided when welding steel? Oxygen and acetylene cylinders are made of A) seamless aluminum. B) steel. B) 80 percent of the full rated strength of the cable. A) the full rated strength of the cable. 97. F04A AMA When used in close proximity to magnetic compasses, cotter pins are made of what material? - A) Corrosion resisting steel. - B) Anodized aluminum alloy. - C) Cadmium plated low carbon steel. 98. F05A AMA If the control stick of an aircraft with properly rigged flight controls is moved forward and to the right, the left aileron will move - A) up and the elevator will move down. - B) down and the elevator will move up. - C) down and the elevator will move down. 99. F05A AMA Very often, repairs to a control surface require static rebalancing of the control surface. Generally, flight control balance condition may be determined by - A) checking for equal distribution of weight throughout the control surface. - B) the behavior of the trailing edge when the surface is suspended from its hinge points. - C) suspending the control surface from its leading edge in the streamline position and checking weight distribution. 100. F05A AMA Fairleads should never deflect the alignment of a cable more than - A) 12°. - B) 8°. - C) 3°. 101. F05A AMA With which system is differential control associated? - A) Trim. - B) Aileron. - C) Elevator. 102. F05A AMA If control cables are adjusted properly and the control surfaces tend to vibrate, the probable cause is - A) worn attachment fittings. - B) oil can effects on the control surfaces. A) the down travel is more than the up travel.B) the up travel is more than the down travel. 108. Differential control on an aileron system means that F₀5A | C) one aileron on
wash in and wash | | than the aileron on the opposite wing to adjust for | |--|--|---| | 109. | F05A | AMA | | the right aileron w
A) down and the | vill move
elevator will move down. | rigged flight controls is moved rearward and to the left, | | • | vator will move down.
elevator will move up. | | | o, aominana me | olovator will move up. | | | 110. | F05A | AMA | | What is the small
A) 1/4 inch.
B) 5/16 inch.
C) 1/8 inch. | est size cable that may be u | sed in aircraft primary control systems? | | 111. | F03A | AMA | | A) measuring the
B) placing a strai
position. | ghtedge and bubble protract | g at the rear spar with a bubble protractor. or across the spars while the airplane is in flying ong the front spar of each wing. | | 112. | F03A | AMA | | Where would you aircraft? | find precise information to p | perform a symmetry alignment check for a particular | | | ication or Type Certificate Dasservice bulletins. | ata Sheet. | | C) Aircraft service | e or maintenance manual. | | | A) 137 centimete | F03A e station No. 137 located? rs aft of the nose or fixed ref of the zero or fixed reference ne. | | | 114. | F06A | AMA | | , , | y necessary to jack an aircra | | | A) So aircraft may | y be placed in a level positio | n. | F₀₂A B) stall the inboard portion of the wings first.C) provide added lift at high angles of attack. The chord of a wing is measured from A) wingtip to wingtip. F01A What is the purpose of the free wheeling unit in a helicopter drive system? A) It disconnects the rotor whenever the engine stops or slows below the equivalent of rotor RPM. Large airplanes and turbine-powered multiengine airplanes operated under Federal Aviation Regulation Part 91, General Operating and Flight Rules, must be inspected **AMA** G01A - A) in accordance with an inspection program authorized under Federal Aviation Regulation Part 91, Subpart E. - B) in accordance with a continuous airworthiness maintenance program (camp program) authorized under Federal Aviation Regulation Part 91, Subpart E. - C) in accordance with the progressive inspection requirements of Federal Aviation Regulation Section 91.409(d). 133. G01A AMA Which statement is correct regarding an aircraft that is found to be unairworthy after an annual inspection, due to an item requiring a major repair (assuming approved data is used to accomplish the repair)? - A) An appropriately rated mechanic may accomplish the repair, and an IA may approve the aircraft for return to service. - B) An appropriately rated mechanic or repair station may repair the defect and approve the aircraft for return to service. - C) Only the person who performed the annual inspection may approve the aircraft for return to service, after the major repair. 134. G01A AMA Which statement about Airworthiness Directives (AD's) is true? - A) AD's are information alert bulletins issued by the airframe, powerplant, or component manufacturer. - B) Compliance with an AD is not mandatory unless the aircraft affected is for hire. - C) Compliance with an applicable AD is mandatory and must be recorded in the maintenance records. 135. K01A AMA Aircraft tire pressure should be checked - A) using only a push on stick-type gauge having 1-pound increments. - B) at least once a week or more often. - C) as soon as possible after each flight. 136. K01A AMA What should be checked when a shock strut bottoms during a landing? - A) Air pressure. - B) Packing seals for correct installation. - C) Fluid level. 137. K01A AMA Overinflated aircraft tires may cause damage to the A) ensure rapid application and release of the brakes. B) reduce brake pressure and maintain static pressure. - B) the power brake reservoir. - C) a master cylinder. 147. K01A AMA Internal leakage in a brake master cylinder unit can cause - A) slow release of brakes. - B) the pedal to slowly creep down while pedal pressure is applied. - C) fading brakes. 148. K01A AMA The purpose of a sequence valve in a hydraulic retractable landing gear system is to - A) prevent heavy landing gear from falling too rapidly upon extension. - B) provide a means of disconnecting the normal source of hydraulic power and connecting the emergency source of power. - C) ensure operation of the landing gear and gear doors in the proper order. 149. K01A AMA The purpose of an orifice check valve is to - A) relieve pressure to a sensitive component. - B) restrict flow in one direction and allow free flow in the other. | C) relieve press | ure in one direction and preve | ent flow in the other direction. | |-----------------------------------|--|--| | 150. | K01A | AMA | | A special bolt in foot-pounds are | <u> </u> | quires a torque value of 440 inch-pounds. How many | | A) 36.8. | | | | B) 38. | | | | C) 36.6. | | | | 151. | K01A | AMA | | An O ring intended marked with | ded for use in a hydraulic syste | em using MIL-H-5606 (mineral base) fluid will be | | A) a blue stripe | or dot. | | | B) one or more | white dots. | | | C) a white and y | ellow stripe. | | | 152. | K01A | AMA | | Which statemer type brake asse | | craft equipped with hydraulically operated multiple disk | | • | minimum or maximum disk c
ylinder assemblies. | learance checks required due to the use of self | | B) Do not set pa | arking brake when brakes are | hot. | | C) No parking b | rake provisions are possible f | or this type of brake assembly. | | 153. | K01A | AMA | | | a hydraulic system with a consecond on the system? | stant delivery pump allows circulation of the fluid when | | A) Pressure reli | ef valve. | | | B) Shuttle valve | | | | C) Pressure reg | ulator. | | | 154. | K01A | AMA | | How long should | d you wait after a flight before | checking tire pressure? | | A) At least 2 ho | urs (3 hours in hot weather). | | | B) At least 3 ho | urs (4 hours in hot weather). | | | C) At least 4 ho | urs (5 hours in hot weather). | | | 155. | K01A | AMA | | Lockout deboos | ters are primarily pressure red | ducing valves that | | | | | | A) allow full debo
pressure chamb | | d from the high pressure side entering the low | |--------------------------------------|---|---| | B) cannot allow to pressure chamber | | out fluid from the high pressure side entering the low | | C) must be bled | separately after brake bleeding | has been completed. | | 156. | K01A | AMA | | An electric moto | r used to raise and lower a land | ding gear would most likely be a | | A) shunt field se | ries wound motor. | | | B) split field shur | nt wound motor. | | | C) split field serie | es wound motor. | | | 157. | K01A | AMA | | A landing gear p | osition and warning system wil | I provide a warning in the cockpit when the throttle is | | A) retarded and | gear is not down and locked. | | | B) advanced and | d gear is down and locked. | | | C) retarded and | gear is down and locked. | | | 158. | K01A | AMA | | Excessive wear | in the center of the tread of an | aircraft tire is an indication of | | A) incorrect cam | ber. | | | B) excessive toe | out. | | | C) overinflation. | | | | 159. | K01A | AMA | | • • | shock strut is filled with fluid, ca
at least two times to | are should be taken to extend and compress the | | A) thoroughly lub | oricate the piston rod. | | | B) force out any | | | | C) ensure prope | r packing ring seating and remo | oval of air bubbles. | | 160. | K01A | AMA | | In shock struts, o | chevron seals are used to | | | A) absorb botton | ning effect. | | | B) prevent oil fro | | | | C) serve as a be | earing surface. | | | 161. | K01A | AMA | | How can it be de | etermined that all air has been p | ourged from a master cylinder brake system? | | A) By
operating a deflection. | a hydraulic unit and watching the | system pressure gauge for smooth, full scale | |-------------------------------|--|--| | B) By noting whe | ether the brake is firm or spongy. | | | C) By noting the | amount of fluid return to the mas | ster cylinder upon brake release. | | 162. | K01A | AMA | | In brake service | work, the term 'bleeding brakes' | is the process of | | A) withdrawing a | ir only from the system. | | | B) withdrawing fl | uid from the system for the purpo | ose of removing air that has entered the system. | | C) replacing sma | all amounts of fluid in reservoir. | | | 163. | K01A | AMA | | What is one effe | ct a restricted compensator port | of a master cylinder will have on a brake system? | | A) The brakes w | ill operate normally. | | | B) The reservoir | will be filled by reverse flow. | | | C) The restriction | n will cause slow release of the b | rakes. | | 164. | K01A | AMA | | What would be th | ne effect if the piston return sprin | g broke in a brake master cylinder? | | A) The brakes w | ould become spongy. | | | B) The brake trav | vel would become excessive. | | | C) The brakes w | ould drag. | | | 165. | K01A | AMA | | • | e right brake on an aircraft is spo
The probable cause is | ongy when the brake pedal is depressed in a | | A) the hydraulic | master cylinder piston is sticking | | | B) air in the brak | e hydraulic system. | | | C) the hydraulic | master cylinder piston return spr | ng is weak. | | 166. | K01A | AMA | | The metering pin | s in oleo shock struts serve to | | | A) lock the struts | in the DOWN position. | | | • | v of oil as the struts are compres | sed. | | C) meter the pro | per amount of air in the struts. | | | 167. | K01A | AMA | | Why do tire and | | nmend that the tires on split rim wheels be deflated | | B) As a safety precaut or weakened. | tion in case the bo | aining nut and axle threads. Its that hold the wheel halves together have been damaged boon the wheel bearings by the inflated tire. | |--|---|---| | 168. Many brake types can adaptable to mechanic A) Single disk spot type B) Single servo type. C) Expander tube type | cal operation?
be. | AMA erate mechanically or hydraulically. Which type is not | | 169. Exposure to and/or sto 1. Low humidity. 2. Fuel. 3. Oil. 4. Ozone. 5. Helium. 6. Electrical equipmen 7. Hydraulic fluid. 8. Solvents. A) 2, 3, 4, 5, 6, 7, 8. B) 1, 2, 3, 5, 7, 8. C) 2, 3, 4, 6, 7, 8. | | AMA of the following is considered harmful to aircraft tires? | | 170. Two types of hydraulic A) mineral base, and p B) mixed mineral base C) petroleum base and | ohosphate ester ba
e and phosphate e | ster base. | | 171.(1) Materials which are polyurethane and epo | • | AMA ble or resistant include most common aircraft metals and | A) neither No. 1 nor No. 2 is true. Regarding the above statements, (2) Skydrol hydraulic fluid is compatible with nylon and natural fibers. L₀₂A | Which of the following is 1. MIL-H-5606 hydraulic 2. Skydrol hydraulic fluid 3. None of the above. A) 1 and 2. B) 3. C) 2. | fluid. | d by atmospheric humidity if left unprotected? | |--|---------------------------|---| | 178.
Which must be done be | L03A fore adjusting the r | AMA elief valve of a main hydraulic system incorporating a | | oressure regulator? | , 3 | , , , , , | | A) Eliminate the action of | of the unloading va | ve. | | | | ch have a lower pressure setting. | | C) Manually unseat all s | system check valve | s to allow unrestricted flow in both directions. | | 179. | L03A | AMA | | The unit which causes on the causes of c | one hydraulic opera | tion to follow another in a definite order is called a | | 180. | L03A | AMA | | Severe kickback of the onlicate which of the following | • • • | ic hand pump handle during the normal intake stroke will | | A) The hand pump inpo | rt check valve is st | cking open. | | B) The main system reli | ief valve is set too l | nigh. | | C) The hand pump outp | ort check valve is | sticking open. | | 181. | L03A | AMA | | The main system pressovalve should be adjuste | | simple hydraulic system equipped with a power control | | A) with the power contro | ol valve held in the | CLOSED position. | | 3) while one or more ac | ctuating units are in | operation. | | C) with the power contro | ol valve in the OPE | N position. | | 182. | L03A | AMA | | After a hydraulic accum | ulator has been ins | talled and air chamber charged, the main system ydraulic pressure reading until | | A) at least one seleaccumulator. | ector valve has been actu | ated to allow fluid to flow into the fluid side of the | |--|---|---| | • | has become equal to the the accumulator has bee | • | | 183. | L03A | AMA | | Which seals are us | sed with petroleum base l | nydraulic fluids? | | A) Polyester. | | | | B) Butyl rubber. | | | | C) Buna-N. | | | | 184. | L03A | AMA | | fluid flow in the line
generally referred | e, but closed if the fluid flo | ce which is designed to remain open to allow a normal ow increases above an established rate. This device is | | A) hydraulic fuse. | | | | B) flow regulator. | | | | C) metering check | valve. | | | 185. | L03A | AMA | | How is the air in a | hydraulic accumulator pro | evented from entering the fluid system? | | A) By forcing the olerwise leaving the accum | • | entrifugal separating chamber that prevents the air from | | B) By physically se separator. | eparating the air chamber | from the oil chamber with a flexible or movable | | C) By including a v | alve that automatically cl | oses when the fluid level lowers to a preset amount. | | 186. | L03A | AMA | | The primary function | on of the flap overload va | lve is to | | A) prevent the flap | s from being lowered at a | airspeeds which would impose excessive structural loads. | | • | e aircraft will not become | osite sides of the aircraft centerline to extend and retract aerodynamically unbalanced to the extent that it | | C) boost normal sy
relatively large flap | | s in order to overcome the air loads acting on the | | 187. | L03A | AMA | | | adjust several pressure should be followed? | regulating valves in a hydraulic system, what particular | | A) Units most dista | ant from the hydraulic pur | np should be adjusted first. | | | | | If two actuating cylinders which have the same cross sectional area but different lengths of stroke **AMA** L₀3A are connected to the same source of hydraulic pressure, they will exert A) different amounts of force but will move at the same rate of speed. B) equal amounts of force but will move at different rates of speed. B) inport/outport orifice check valve.C) hand pump outport check valve. | C) equal amounts of force | e and will move at the same rate | e of speed. | |---|--
--| | 193. Heat exchanger cooling u A) fluid flammability. B) high pressures and hig C) the high heat generate | gh rates of fluid flow. | AMA Ift hydraulic systems because of | | • | L03A el of a bend are not permissible, hey are less than what percent | AMA they are acceptable in the remainder of a of the tube diameter? | | 195. If hydraulic fluid is release of A) excessive accumulato B) a leaking check valve. C) a ruptured diaphragm | r air pressure. | AMA e accumulator is depressed, it is evidence | | A) lower pressure than th
B) higher pressure than th | • | AMA
a | | out the system still has hy
A) Read it directly from th
B) Build up system press
attached to the air side of | ydraulic pressure?
he main system pressure gauge
ure with the emergency pump a
the accumulator. | AMA e determined if the engine is inoperative, with all actuators inoperative. and then read the pressure on a gauge at which a rapid pressure drop begins as it | | 198.
What is the main purpose | L03A e of a pressurized reservoir in a | AMA hydraulic system? | | A) Prevent tank | collapse at altitude. | | |-----------------------------------|--|--| | B) Prevent hydra | aulic pump cavitation. | | | C) Prevent hydra | aulic fluid from foaming. | | | 199. | L03A | AMA | | Hydraulic fluid fil | tering elements constructed | of porous paper are normally | | A) cleaned and ı | eused. | | | B) discarded at ı | egular intervals and replace | d with new filtering elements. | | C) not approved | for use in certificated aircraf | t. | | 200. | L03A | AMA | | Hydraulic systen | n accumulators serve which | of the following functions? | | 1. Dampen pres | sure surges. | | | 2. Supplement th | ne system pump when dema | nd is beyond the pump's capacity. | | Store power for | or limited operation of compo | onents if the pump is not operating. | | 4. Ensure a cont | inuous supply of fluid to the | pump. | | A) 2, 3. | | | | B) 1, 2, 3, 4. | | | | C) 1, 2, 3. | | | | 201. | L03A | AMA | | Quick disconned | ct couplings in hydraulic syste | ems provide a means of | | A) easily replaci | ng hydraulic lines in areas w | here leaks are common. | | | ecting and disconnecting hyd
tering the system. | raulic lines and eliminate the possibility of | | C) quickly conne
the system. | ecting and disconnecting hyd | raulic lines without loss of fluid or entrance of air into | | 202. | L03A | AMA | | A hydraulic pum | p is a constant-displacement | type if it | | A) produces an | unregulated constant pressu | re. | | B) produces a co | ontinuous positive pressure. | | | C) delivers a uni | form rate of fluid flow. | | | 203. | L03A | AMA | | • | I, no hydraulic pressure is av | is running, the pressure is normal. However, when the railable. This is an indication of a | | | | | L01A Which characteristics apply to aircraft hydraulic systems? vibration. | 1. Minimum maintenance r
2. Lightweight. | requirements. | | |--|--|---| | 4. Simple to inspect. | ting efficiency (20 percent loss due to | o fluid friction). | | A) 1, 2, 3, 4.
B) 1, 3, 4. | | | | C) 1, 2, 4. | | | | 210. | L01A | AMA | | A) maintain system operati
B) regulate the amount of t | re regulator in a hydraulic system is ing pressure within a predetermined fluid flow to the actuating cylinders wonents or rupture of hydraulic lines up | range and to unload the pump.
rithin the system. | | 211. | L01A | AMA | | simultaneous flow of fluid i | e is one of the most commonly used nto and out of a connected actuating | | | A) Four port, closed center | | | | 3) Three port, four way val
C) Two port, open center v | | | | 24.0 | 1.04.4 | A B A A | | 212.
Pneumatic systems utilize | L01A | AMA | | A) return lines. | | | | B) relief valves. | | | | C) diluter valves. | | | | 213. | L01A | AMA | | An aircraft pneumatic systecompressor, also requires A) an oil separator. B) a surge chamber. C) a moisture separator. | em, which incorporates an engine dr | iven multistage reciprocating | | 214. | L01A | AMA | | What type of packings sho containing Skydrol? | uld be used in hydraulic components | s to be installed in a system | | A) AN packings made of na | atural rubber. | | | | | | What component might possibly be damaged if liquid refrigerant is introduced into the low side of a vapor cycle cooling system when the pressure is too high or the outside air temperature is too low? M01A B) Pressure test with nitrogen. C) Pressure test with water. 220. A) Compressor. A) Every 5 years. The evacuation of a vapor-cycle cooling system removes any water that may be present by A) drawing out the liquid. from a gas to a liquid is the The point at which freon flowing through a vapor cycle cooling system gives up heat and changes **AMA** M01A Which best describes cabin differential pressure? M01A | B) Difference betweer | the ambient and intern | essure and Mean Sea Level pressure. al air pressure. ler setting and actual cabin pressure. | |---|--|--| | ` | M01A
ure 13.) Determine what
reon refrigeration syster | AMA
unit is located immediately downstream of the
m. | | A) alternately turns the B) meters the amount BTU output. | e fuel on and off, a proc | ering the heater and therefore regulates the heater's | | A) produce a high pre | ssure for operation of that the state of a station of a station of a state of the s | | | A) check oil and add a
B) check oil and add a | as necessary, evacuate | AMA at has lost all of its freon, it is necessary to the system, relieve vacuum, and add freon. the system, and add freon. reon. | | | e of the gaseous freon.
ure of the liquid freon. | AMA cooling system is to act as a metering device and to | | 250.
The cabin pressurizati | M01A
ion modes of operation | AMA
are | | A) isobaric, diffe | erential, and maximum differenti | al. | |------------------------------|-------------------------------------|---| | B) differential, u | inpressurized, and isobaric. | | | C) ambient, unp | pressurized, and isobaric. | | | 251. | M02A | AMA | | What controls th | ne amount of oxygen delivered t | o a mask in a continuous flow oxygen system? | | A) Calibrated or | rifice. | | | B) Pressure red | lucing valve. | | | C) Pilot's regula | ator. | | | 252. | M02A | AMA | | When an aircra | ft's oxygen system has develope | ed a leak, the lines and fittings should be | | A) removed and | d replaced. | | | B) inspected us | ing a special oxygen system dy | e penetrant. | | C) bubble teste | d with a special soap solution m | anufactured specifically for this purpose. | | 253. | M02A | AMA | | Oxygen system | s in unpressurized aircraft are g | enerally of the | | A) continuous fl | ow and pressure demand types | | | B) pressure der | nand type only. | | | C) portable bott | le type only. | | | 254. | M02A | AMA | | Before a high p | ressure oxygen cylinder is servi | ced, it must be the correct type and have been | | A) hydrostatical | ly tested within the proper time | interval. | | B) approved by | the National Transportation Saf | ety Board. | | C) inspected by | a
certificated airframe mechani | C. | | 255. | M02A | AMA | | The purpose of
to | the airflow metering aneroid ass | sembly found in oxygen diluter demand regulators is | | A) regulate airflepositions. | ow in relation to oxygen flow wh | en operating in emergency or diluter demand | | B) regulate airfl | ow in relation to cabin altitude w | hen in diluter demand position. | | C) automatically | y put the regulator in emergency | position if the demand valve diaphragm ruptures. | | 256. | M02A | AMA | | (1) Oxygen use | d in aircraft systems is at least 9 | 99.5 percent pure and is practically water free. | | | | | | (2) Oxygen used in a Regarding the above A) only No. 1 is true. B) both No. 1 and No. 1 nor l | statements, 2. 2 are true. | percent pure and is hospital quality. | |--|---|---| | 257.
In a gaseous oxygen
skin?
A) Pressure relief val
B) Filler shutoff valve
C) Pressure reducer | ves. | AMA
Illowing are vented to blow out plugs in the fuselage | | A) green color and th
B) yellow color and th | ne words 'BREATHING (
ne words 'AVIATOR'S B | AMA or aviation use can be identified by their OXYGEN' stenciled in 1-inch white letters. BREATHING OXYGEN' stenciled in 1-inch white letters REATHING OXYGEN' stenciled in 1-inch white letters. | | the
A) aircraft manufactu
B) Department of Tra | rer or the cylinder manu | AMA stalled in an airplane, it must meet the specifications of ufacturer. he Standards of Compressed Gas Cylinders. | | 260.
A radar altimeter indi
A) flight level (pressu
B) altitude above sea
C) altitude above gro | re) altitude.
a level. | AMA | | | nal and receiving back a ransmitted from ground | _ | A) retard precession of the float. B) reduce deviation errors. 266. N01A Magnetic compass bowls are filled with a liquid to **N01A** 3. A certificated repair station approved for that class instrument. Who is authorized to repair an aircraft instrument? A certificated repairman with an airframe rating. 1. A certified mechanic with an airframe rating. C) Part 43, appendix E. | Č | | | |-----------------------------|--|--| | 4. A certificated a | irframe repair station. | | | A) 1, 2, 3, and 4. | | | | 3) 3 and 4. | | | | C) 3. | | | | 273. | N01A | AMA | | Fuel flow transmi | tters are designed to transmi | t data | | A) mechanically. | | | | B) electrically. | | | | C) utilizing fluid p | ower. | | | 274. | N01A | AMA | | • | an angle of attack indicating
he airstream flows in a direc | system is based on detection of differential pressure tion | | A) not parallel to | the true angle of attack of the | e aircraft. | | B) parallel to the | angle of attack of the aircraft | • | | C) parallel to the | longitudinal axis of the aircra | ft. | | 275. | N01A | AMA | | What does a recipoperating? | procating engine manifold pr | essure gauge indicate when the engine is not | | A) Zero pressure | | | | 3) The differentia | I between the manifold press | sure and the atmospheric pressure. | | C) The existing a | tmospheric pressure. | | | 276. | N02A | AMA | | The method of m | ounting aircraft instruments i | n their respective panels depends on the | | A) instrument ma | nufacturer. | | | B) design of the i | nstrument case. | | | C) design of the i | nstrument panel. | | | 277. | N02A | AMA | | Aircraft instrumer | nt panels are generally shock | mounted to absorb | | A) all vibration. | | | | 3) low frequency, | high amplitude shocks. | | | C) high frequency | , high amplitude shocks. | | | 278. | N02A | AMA | | What marking co
A) Red.
B) White.
C) Yellow. | olor is used to indicate if a cov | er glass has slipped? | |---|--|--| | 279.
The green arc o | N02A
n an aircraft temperature gaug | AMA
je indicates | | A) the instrumer | nt is not calibrated. | | | • | temperature range. | | | ン) a low, unsafe | e temperature range. | | | 280. | N02A | AMA | | <u>-</u> | e and glass with a slippage maglass. | vacuum operated instrument glass loose?
ark. | | 281. | N02A | AMA | | An aircraft instru | ument panel is electrically bond | ded to the aircraft structure to | | A) act as a restr | aint strap. | | | <i>,</i> . | ent return paths. | | | C) aid in the par | nel installation. | | | 282. | N02A | AMA | | Where may a pe
engine instrume | | necessary to determine the required markings on an | | I. Engine manu | facturer's specifications. | | | 2. Aircraft flight | manual. | | | | anufacturer's specifications. | | | | enance manual. | | | A) 2 or 4. | | | | 3) 1 or 4. | | | | C) 2 or 3. | | | | 283. | N02A | AMA | | A certificated me | echanic may perform | | | A) minor repairs | s to instruments. | | | 3) 100-hour insp | pections of instruments. | | A) continually transmit heading, speed, and rate of climb/decent etc. information to ATC. AMA In general, the purpose of an aircraft transponder is to O02A C) Control/display unit. | C) receive an interrogati | ion signal from a grou | nd station and automatically send a reply back. | |--|---|---| | 289. | O02A | AMA | | Static dischargers help of
atmosphere at
A) low current levels.
B) high voltage level.
C) high current levels. | eliminate radio interfe | rence by dissipating static electricity into the | | 290. An aircraft antenna insta A) to the airframe. B) to the engine. C) to the radio rack. | O02A
allation must be grour | AMA | | 291. | O02A | AMA | | When must the radio stands and the A) When the aircraft is read to the A) When the aircraft is continuous the A) When the A) When the A) When the A) | operated outside the Ueturned to service. | yed in an aircraft equipped with a two-way radio? J.S | | 292. | O02A | AMA | | The preferred location on A) where it is readily accurate B) as far aft as possible. C) as far aft as possible. | cessible to the pilot or | a member of the flightcrew while the aircraft is in flight. | | 293. | O02A | AMA | | A) By removing the batte
the useful life remains.
B) By observing the batt | eries and testing then
tery replacement date | rified for an emergency locator transmitter (ELT)? n under a measured load to determine if 50 percent of marked on the outside of the transmitter. | | C) By activating the tran | ismitter and measurin | g the signal strength. | | 294.
In an autopilot, which sig
A) Displacement signal.
B) Course signal. | - | AMA signal to the ailerons? | Dutch roll, a combination yawing and rolling oscillation that affects many sweptwing aircraft, is **AMA** **O01A** 300. counteracted with A) a flight director system. B) an aileron damper system. 306. A) null position. B) angle of incidence. O03A When installing a DME antenna, it should be aligned with the Aircraft pressure fueling systems instructional procedures are normally placarded on the B) lower wing surface adjacent to the access door. A) fuel control panel access door. C) aircraft ground connection point. Regarding the above statements, B) both No. 1 and No. 2 are true. C) neither No. 1 nor No. 2 is true. A) only No. 2 is true. | 319. | P07A | AMA | |------------------------------|--|--| | ` ' | | tem, a pressure refueling receptacle and control panel or all fuel tanks of an aircraft. | | (2) Because of the aircraft. | fuel tank area, there are r | more advantages to a pressure fueling system in light | | Regarding the abo | ve statements, | | | A) only No. 1 is tru | e. | | | B) only No. 2 is tru | e. | | | C) both No. 1 and | No. 2 are true. | | | 320. | P07A | AMA | | | • | tank which is known to be uncontaminated with dirt or ank sumps and system strainers | | • | ed except for the strainer of 100-hour or annual inspe | check before the first flight of the day and the fuel tank ections. | | B) are still necessar | ary due to the possibility of | f contamination from other sources. | | , | reduced since contaminat odern aircraft fuel systems | ion from other sources is relatively unlikely and of little s. | | 321. | P07A | AMA | | What type of fuel b | ooster pump requires a p | ressure relief valve? | | A) Concentric. | | | | B) Sliding vane. | | | | C) Centrifugal. | | | | 322. | P07A | AMA | | • | 23, what minimum required reciprocating engine-power | d markings must be placed at or near each appropriate ered airplanes? | | A) The word 'Avga | s' and the minimum fuel g | rade. | | B) The word 'Fuel' | and usable fuel capacity. | | | C) The word 'Avga | s' and the total fuel capac | ity. | | 323. | P07A | AMA | | Why are centrifuga | al type boost pumps used | in fuel systems of aircraft operating at high altitude? | | A) Because they a | re positive displacement p | oumps. | | B) To supply fuel u | ınder pressure to engine o | Iriven pumps. | C) To permit cooling air to circulate around the motor. B) It senses the total amount of fuel density. P₀₅A A) It sends an electric signal to the fuel quantity indicator. file:///S|/Craig%20S/Test%20Banks/AMA.htm (58 of
80)10/25/2005 8:06:01 AM What is the purpose of a float operated transmitter installed in a fuel tank? | C) It senses the dielect | ric qualities of fuel and | d air in the tank. | |--|---|--| | 330. An electrical type fuel of A) float operated transmall B) float resting on the single C) float operated received. | mitter installed in the taurface of the tank. | | | 331. How does temperature A) Cold fuel is heavier B) Warm fuel is heavier C) Temperature has no | per gallon.
r per gallon. | AMA | | 332.A capacitance type fueA) pounds.B) pounds per hour.C) gallons. | P05A
I quantity indicating sy | AMA
estem measures fuel in | | A) the indicators are ca | llibrated in gallons; the and one indicator are | AMA el quantity indicating systems is that erefore, no conversion is necessary. needed regardless of the number of tanks. e indicator. | | 334.A probe or a series of pA) Selsyn.B) Capacitor.C) Synchro. | P05A
probes is used in what | AMA kind of fuel quantity indicating system? | | 335. A drip gauge may be use A) the amount of fuel in B) system leakage with C) fuel pump diaphrage | n the tank.
n the system shut dow | AMA
n. | If it is necessary to enter an aircraft's fuel tank, which procedure should be avoided? C) Conduct the defueling and tank purging operation in an air conditioned building. B) Station an assistant outside the fuel tank access to perform rescue operations if required. **AMA** What is one purpose of a fuel tank vent? 342. A) Continue purging the tank during the entire work period. P₀₄A 346. - B) slightly decrease and then drop rapidly. - C) remain the same until the cutoff is effected, then drop rapidly. 347. P06A **AMA** - (1) A fuel pressure relief valve is required on an aircraft positive displacement fuel pump. - (2) A fuel pressure relief valve is required on an aircraft centrifugal fuel boost pump. Regarding the above statements, - A) only No. 1 is true. - B) only No. 2 is true. - C) both No. 1 and No. 2 are true. | 348. | P06A | AMA | |--|--|--| | (1) A fuel heater c | an use engine bleed air a | as a source of heat. | | (2) A fuel heater c | an use engine lubricating | oil as a source of heat. | | Regarding the abo | ove statements, | | | A) only No. 1 is tru | ue. | | | B) both No. 1 and | No. 2 are true. | | | C) neither No. 1 n | or No. 2 is true. | | | 349. | P06A | AMA | | (1) The function of | f a fuel heater is to proted | ct the engine fuel system from ice formation. | | (2) An aircraft fuel | heater cannot be used to | o thaw ice in the fuel screen. | | Regarding the abo | ove statements, | | | A) only No. 1 is tru | ue. | | | B) only No. 2 is tru | ue. | | | C) both No. 1 and | No. 2 are true. | | | 350. | P06A | AMA | | Which of the follow aircraft fuel system | • | ul to locate and troubleshoot an internal fuel leak in an | | A) Aircraft structur | re repair manual. | | | B) Illustrated parts | s manual. | | | C) A fuel system s | schematic. | | | 351. | P06A | AMA | | A fuel pressure wa | arning switch contacts clo | se and warning light is turned on when | | A) a measured qu | antity of fuel has passed | through it. | | B) the fuel flow sto | ops. | | | C) the fuel pressu | re drops below specified | limits. | | 352. | P06A | AMA | | | sed on turbine powered a
langer of forming ice crys | ircraft to determine when the condition of the fuel is tals? | | A) Fuel pressure v | warning. | | | B) Fuel pressure of | gauge. | | | C) Fuel temperatu | re indicator. | | | 353. | P06A | AMA | | What is the purpos | se of flapper type check v | valves in integral fuel tanks? | | A) To allow defu | eling of the tanks by suction. | | |--------------------|-----------------------------------|--| | B) To prevent fu | el from flowing away from the b | poost pumps. | | C) To allow the | engine driven pumps to draw fu | iel directly from the tank if the boost pump fails. | | 054 | Door | 0.04.0 | | 354. | P06A | AMA | | | be adjusted to change the fuel | pressure warning limits? | | A) Fuel flowmete | • | | | , | sitive mechanism. | | | C) Fuel pressure | e relief valve. | | | 355. | Q04A | AMA | | CSD driven gen | erators are usually cooled by | | | A) oil spray. | , | | | B) an integral fa | n. | | | , | and an integral fan. | | | | | | | 356. | Q04A | AMA | | Integrated drive | generators (IDG) employ a typ | e of high output ac generator that utilizes | | A) brushes and | slip rings to carry generated dc | exciter current to the rotating field. | | B) battery currer | nt to excite the field. | | | C) a brushless s | system to produce current. | | | 257 | Q04A | Λ Ν Λ | | 357. | | AMA | | | | nect is usually accomplished by | | A) a switch in the | • | | | B) circuit breake | | | | C) a shear section | on in the input shaft. | | | 358. | Q03A | AMA | | One advantage | of using ac electrical power in a | aircraft is | | A) that ac electri | ical motors can be reversed wh | ille dc motors cannot. | | • | in stepping the voltage up or de | | | | tive voltage is 1.41 times the m | aximum instantaneous voltage; therefore, less | | 359. | Q03A | AMA | | | · | at contains twice as many loops as the primary will be | | • | he amperage less than in the p | | | | | | The inductor type inverter output voltage is controlled by the A) number of poles and the speed of the motor. B) voltage regulator. Q03A | C) dc stator field current. | | | |--|--|--------------------------------| | 366. If any one generator in a 2 A) an out of adjustment vo B) shorted or grounded wi C) a defective reverse cur | ring. | AMA
he most likely cause is | | 367.A voltage regulator controlA) resistance in the generatorB) current in the generatorC) resistance of the gener | output circuit. | AMA | | _ | Q03A perated in parallel to supply power for ure that all generators share the load of | _ | | B) decreasing the output of | f the low generator to equal the output
of the high generator to equal the outp
f the low generator and decreasing the | ut of the low generator. | | 369. | Q03A | AMA | | the A) current flowing through | ngth by changing the reluctance of the | | | | switch. | | | 371. | Q03A | AMA | | All Illali Kilowledge Test Que | ESTION BAIK | | |--|--|--| | normally provide cu
A) a stepdown trans
B) an inverter and a | • | | | 372. | Q03A | AMA | | Major adjustments accomplished outsi | on equipment such as de the airplane on test ure should be as outling anufacturer. | regulators, contactors, and inverters are best benches with necessary instruments and equipment. | | 373. | Q03A | AMA | | (Refer to Airframe f
A) 1.
B) 2.
C) 3. | igure 18.) Which of the | batteries are connected together incorrectly? | | 374. | Q02A | AMA | | A) Coaxial cables aB) Coaxial cables a | ng of coaxial cables differe routed parallel with some routed at right angle are routed as directly as | s to stringers or ribs. | | 375. | Q02A | AMA | | | described as a single p | ole, double throw switch (SPDT). The throw of a switch | | A) circuits each pol | e can complete through | the switch. | | B) terminals at which | ch current can enter or | eave the switch. | | C) places at which time open or close | | oggle, plunger, etc.) will come to rest and at the same | | 376. | Q02A | AMA | | What is an importa | nt factor in selecting air | craft fuses? | | A) The current exce | eeds a predetermined v | alue. | C) Capacity matches the needs of the circuit. B) The voltage rating should be lower than the maximum circuit voltage. | 377. | Q02A | AMA | | |--|--|--|-------| | What is the adva | intage of a circuit breaker whe | en compared to a fuse? | | | A) Never needs | replacing. | | | | 3) Always elimin | ates the need of a switch. | | | | C) Resettable ar | nd reusable. | | | | | | | | | 378. | Q02A | AMA | | | does not limit the
redlined at what
A) 50.
B) 75. | • | enerator or alternator lead, and the regulator systenerator or alternator can deliver, the ammeter of ternator rating? | | | C) 100. | | | | | 379. | Q02A | AMA | | | | tions should be tested for | | | | A) resistance val | | | | | ,
З) amperage val | | | | | C) reactance. | | | | | , | | | | | 380. | Q02A | AMA | | | | ables must pass through hole ted from chafing by | s in bulkheads, formers, ribs, firewalls, etc., the | wires | | A) wrapping with | electrical tape. | | | | 3) using a suitab | le grommet. | | | | C) wrapping with | plastic. | | | | 381. | Q02A | AMA | | | | | r where it may be exposed to moisture, the mech | nanic | | | ector with grease. | | | | • |
moisture proof type. | | | | • | nector with varnish or zinc ch | romate. | | | | | | | | 382. | Q02A | AMA | | | f a wire is install given the wire? | ed so that it comes in contact | with some moving parts, what protection should | d be | | 1) Mran with cof | t wire solder into a shield | | | Circuits that must be operated only in an emergency or whose inadvertent activation could B) push-pull-type circuit breakers only (no switches). endanger a system frequently employ A) guarded switches. | C) spring-loaded to d | off toggle or rocker swit | ches. | |--|----------------------------|---| | 388. | Q02A | AMA | | | of installation, simple n | pecial enclosing means (open wiring) offers the naintenance, and reduced weight. When bundling open | | A) be limited as to the | ne number of cables to | minimize damage from a single electrical fault. | | B) include at least or | ne shielded cable to pro | ovide good bonding of the bundle to the airframe. | | C) be limited to a min stresses on the cable | | ive times the bundle diameter to avoid excessive | | 389. | Q02A | AMA | | Which of the following | ng should be accomplis | hed in the installation of aircraft wiring? | | A) Support the bund | le to structure and/ or s | olid fluid lines to prevent chafing damage. | | B) Provide adequate | slack in the wire bund | le to compensate for large changes in temperature. | | C) Locate the bundle | e above flammable fluic | l lines and securely clamp to structure. | | 390. | Q02A | AMA | | When using the volta | age drop method of che | ecking circuit resistance, the | | A) input voltage mus | st be maintained at a co | onstant value. | | B) output voltage mu | ust be maintained at a d | constant value. | | C) input voltage mus | st be varied. | | | 391. | Q02A | AMA | | • | ction boxes located in a | a fire zone are usually constructed of | | A) asbestos. | -4l | | | B) cadmium plated s | steet. | | | C) stainless steel. | | | | 392. | Q02A | AMA | | The primary conside | erations when selecting | electric cable size are | | A) current carrying c | capacity and allowable v | oltage drop. | | B) the voltage and a | mperage of the load it i | must carry. | | C) the system voltag | ge and cable length. | | | 393. | Q01A | AMA | | What is the color and | d orientation of the pos | ition lights for navigation on civil airplanes? | | A) Left side - green, | right side - red, rear aft | : - white. | B) Left side - red, right side - green, rear aft - white. 399. Q01A AMA What does a rectifier do? A) Changes direct current into alternating current. C) Electromagnets using one permanent magnet. The method most often used in overcoming the effect of armature reaction is through the use of C) drum wound armatures in combination with a negatively connected series field. A) interpoles. B) shaded poles. | 406. | Q01A | AMA | |--------------------------------------|--|---| | The pole pieces of | or shoes used in a dc gener | ator are a part of the | | A) armature asse | mbly. | | | B) field assembly | • | | | C) brush assemb | ly. | | | 407. | Q01A | AMA | | | rent cutout relay contact poi
ential, current will flow throu | nts fail to open after the generator output has dropped
igh the generator armature | | A) in the normal of | direction and through the sh | unt field opposite the normal direction. | | B) and the shunt | field opposite the normal dir | ection. | | C) opposite the n | ormal direction and through | the shunt field in the normal direction. | | 408. | Q01A | AMA | | To test generator | or motor armature windings | s for opens, | | A) place armature light. | e in a growler and connect a | a 110V test light on adjacent segments; light should | | B) check adjacen | t segments on commutator | with an ohmmeter on the high resistance scale. | | C) use a 12/24V | test light between the armat | ture core segments and the shaft. | | 409. | Q01A | AMA | | For general elect | rical use in aircraft, the acce | eptable method of attaching a terminal to a wire is by | | A) crimping. | | | | B) soldering. | | | | C) crimping and s | soldering. | | | 410. | Q01A | AMA | | How can it be det | termined if a transformer wir | nding has some of its turns shorted together? | | A) Measure the in | nput voltage with an ohmme | ter. | | B) The output vol | tage will be high. | | | C) The transform | er will get hot in normal ope | ration. | | 411. | Q01A | AMA | | Which of the follouse for an aircraf | _ | into consideration when determining the wire size to | | 1. Mechanical str | ength. | | | 2. Allowable pow | er loss. | | | 3. Ease of installa | ation. | | | 4. Resistance of current re
5. Permissible voltage dro
6. Current carrying capabi
7. Type of load (continuou
A) 2, 5, 6, 7.
B) 1, 2, 4, 5.
C) 2, 4, 6, 7. | lity of the conductor. | e. | |---|--|--| | 412. The most common method connector is by A) crimping. B) soldering. C) crimping and soldering. | Q01A
d of attaching a pin or socket to an inc | AMA
dividual wire in an MS electrical | | 413. The pin section of an AN/NA) the power supply side of a circle of a circle of a circle (1) either side of a circle (1) | cuit. | AMA | | | Q01A hay be used to repair manufactured has permitted between any two connec | _ | | 415. How should the splices be A) Staggered along the ler B) Grouped together to fac C) Enclosed in a conduit. | | AMA in an electrical wire bundle? | | 416.
An antiskid system is
A) a hydraulic system.
B) an electrohydraulic sys | R01A
tem. | AMA | | | | | The purpose of antiskid generators is to R₀₁A A) only No. 1 is true. B) only No. 2 is true. 422. C) both No. 1 and No. 2 are true. What landing gear warning device(s) is/are incorporated on retractable landing gear aircraft? **AMA** C) A horn or other aural device and a red warning light. A) A visual indicator showing gear position. R₀₂A B) A light which comes on when the gear is fully down and locked. S01A What is the principle of a windshield pneumatic rain removal system? **AMA** C) Thermometer. | A) An air blast spreads from clinging to the glas | • | nt evenly over the windshield that prevents raindrops | |---|-------------------------|---| | | | s raindrops from striking the windshield surface. | | · | noval system is sim | ply a mechanical windshield wiper system that is | | 435. | S01A | AMA | | What controls the inflati | on sequence in a p | neumatic deicer boot system? | | A) Shuttle valve. | | | | B) Vacuum pump. | | | | C) Distributor valve. | | | | 436. | S01A | AMA | | What is one check for p | roper operation of a | a pitot/static tube heater after replacement? | | A) Ammeter reading. | | | | B) Voltmeter reading. | | | | C) Continuity check of s | system. | | | 437. | S01A | AMA | | Which of the following rethe pneumatic deicing s | • | m of the air pump to hold the deicing boots deflated when | | A) Distributor valve. | | | | B) Pressure regulator. | | | | C) Suction relief valve. | | | | 438. | S01A | AMA | | - | • | ne icing by heating the leading edges of the airfoils and ystem usually operated during flight? | | A) Continuously while the | ne aircraft is in fligh | t. | | B) In symmetric cycles | during icing condition | ons to remove ice as it accumulates. | | C) Whenever icing cond | ditions are first enco | ountered or expected to occur. | | 439. | S01A | AMA | | What method is usually combustion heaters? | employed to contro | ol the temperature of an anti icing system using surface | | A) Thermo cycling switch | ches. | | | B) Thermostats in the co | ockpit. | | | C) Heater fuel shutoff va | alves. | | In reference to aircraft fire extinguishing systems, - (1) during removal or installation, the terminals of discharge cartridges should be grounded or shorted. - (2) before connecting cartridge terminals to the electrical system, the system should be checked with a voltmeter to see that no voltage exists at the terminal connections. Regarding the above statements, A) only No. 2 is true. A) repair of damaged sensing elements. Maintenance of fire detection systems includes the C) 1, 2, 3, and 4. 450. T02A C) replacement of damaged sensing elements. | 451.Which fire extinguishing aA) Carbon dioxide.B) BromotrifluoromethaneC) Bromochloromethane | , | AMA
ic? | |---|---|------------------| | A) water, carbon dioxide,
B) water, dry chemical, m | T02A shing agents for aircraft interior fires a dry chemical, and halogenated hydro nethyl bromide, and chlorobromometha oride, carbon dioxide, and dry chemica | carbons.
ane. | | 453.The proper fire extinguishA) water.B) carbon dioxide.C) dry powder chemical. | T02A
ning agent to use on an aircraft brake t | AMA
fire is | | A fire extinguisher contain A) attaching a remote pre B) weighing the container C) a hydrostatic test. | | AMA
harge by |